AHRQ National Web Conference on Opportunities for Digital Healthcare: Lessons Learned From the COVID-19 Pandemic #### Presented by: Jerry Osheroff, MD Alex Krist, MD, MPH Robert S. Rudin, PhD #### **Moderated by:** Arlene Bierman, MD, MS Agency for Healthcare Research and Quality ## Agenda - Welcome and Introductions - Presentations - Q&A Session With Presenters - Instructions for Obtaining CME Credits Note: You will be notified by email once the slides and recording are available. ### **Presenter and Moderator Disclosures** Jerry Osheroff, MD Presenter Alex Krist, MD, MPH Presenter Robert S. Rudin, PhD Presenter Arlene Bierman, MD, MS Moderator This continuing education activity is managed and accredited by AffinityCE, in cooperation with AHRQ and TISTA. - Panelist Disclosures: Dr. Osheroff, Dr. Krist, and Dr. Rudin have no relevant financial interests to disclose. - Moderator Disclosures: Dr. Bierman has no relevant financial interests to disclose. - Disclosure will be made when a product is discussed for an unapproved use. - AffinityCE, TISTA and AHRQ staff, as well as planners and reviewers, have no relevant financial interests to disclose. - Commercial support was not received for this activity. ### How to Submit a Question - At any time during the presentation, type your question into the "Q&A" section of your WebEx Q&A panel - Please address your questions to "All Panelists" in the drop-down menu - Please include the presenter's name or their presentation order number (first, second, or third) with your question. - Select "Send" to submit your question to the moderator - Questions will be read aloud by the moderator ## **Learning Objectives** ## At the conclusion of this web conference, participants should be able to: - 1. Explain challenges and opportunities to improve the evidence to guidance to action to data to evidence LHS cycle with digital healthcare approaches and tools especially related to putting rapidly evolving evidence and guidance into practice for novel infectious diseases. - 2. Describe a model for engaging patients in care planning to facilitate decisionmaking and discuss facilitators and barriers to implementing patient care planning. - 3. Describe how digital healthcare technologies that support gathering patientreported outcomes can be used to improve patient empowerment and patientdriven care and how these technologies have been adapted to face the needs presented by the pandemic. # Leveraging Better Digital Healthcare Approaches to Improve Information Flow and Support Learning Health Systems Jerome A. Osheroff, MD, FACP, FACMI TMIT Consulting/ACTS COVID Collaborative #### **Presentation Goal** - Discuss the challenges and opportunities to improve the evidence to guidance to action to data to evidence learning health system (LHS) cycle with digital healthcare approaches and tools - Illustrate how COVID-19 is intensifying digital healthcare LHS efforts such as putting rapidly evolving evidence and guidance into practice ## Current LHS State: Can't Get Information or Tools When, Where, How Needed ## Result: Too Hard to Make "LHS Cycle" Work ### **COVID-19 Pandemic:** - Highlights life / death consequences of silos, delays, gaps, inefficiencies - Created urgency and momentum to fix ## AHRQ Evidence-Based Care Transformation Support (ACTS) Initiative/COVID Collaborative - January 2019: ACTS start - Goal: Develop stakeholder-driven roadmap for improving healthcare by making information from AHRQ / others more: - FAIR (findable, accessible, interoperable, reusable) - Computable - Useful - Stakeholder Community and Workgroup efforts - Path from Current State to shared Future Vision - March 2020: AHRQ supports <u>ACTS COVID Collaborative</u> to pilot steps toward Future Vision ## ACTS Stakeholder Community Participants by Category (n=330) - Care Delivery (98) - Quality (47) - HIT / CDS Suppliers (63) - Other Government Agencies (18) - Informatics / Researchers (18) - Specialty Societies (23) - Patient Advocates (4) - AHRQ (26) - Payers (1) - Other (32) Many of these are participating in ACTS COVID Collaborative efforts ### **Future Vision Overview** - Robust stakeholder-driven Knowledge Ecosystem => - Enables a collaborative, virtuous improvement cycle => - Where stakeholder needs are met better throughout cycle => - = Learning Health Systems (LHSs)Achieve the Quintuple Aim ## Path to Future Vision: ACTS COVID-19 Evidence to Guidance to Action Collaborative* #### **Collaborative Goals** - Cross-fertilize / enhance efforts to develop & deliver COVID-19 evidence-based guidance & tools to care teams and patients - Measurably improve care & outcomes for selected targets & settings; support / promote scaling to many others - Advance tools, standards, and collaborations needed for a patient-centered knowledge ecosystem and LHSs ## Improving the LHS / Knowledge Ecosystem Cycle Leverage **digital healthcare** approaches to make cycle more efficient and effective; make information more **computable** and **interoperable** ## **Understanding Computability: Supporting Navigation Example** #### **PRINT** #### **DIGITAL** #### **EXECUTABLE** #### **COMPUTABLE** Used with permission from Brian S. Alper MD MSPH, Computable Publishing LLC ## Understanding Computability: Clinical Evidence and Guidance #### **PRINT** Familiar, conceptually organizing much of our workflow #### Sharable Value Unit **Physical object**, a relatively large unit for sharing many knowledge bits in one container #### **EXECUTABLE** Many specific software tools, but each tool limited to local execution #### Sharable Value Unit Small digital object (micro-content), but within the constraints of the executable environment #### **DIGITAL** Current PLATFORM for dissemination #### Sharable Value Unit **Digital object** (like a PDF), a relatively large unit for sharing many knowledge bits in one container #### **COMPUTABLE** Widely interactive, interoperable, integrated possibilities – <u>PLATFORM of the near future</u> #### Sharable Value Unit **Small digital object**, enabling contextualized selection, customizable presentation, and reusable dissemination ## Approach: Participant-Driven <u>Learning Community</u> to Accelerate Ecosystem Enhancement ### Sampling of target areas and CDOs: - Anticoagulation: Univ. of Minnesota, Univ. of Chicago - Diagnosis and Management of PASC ("Long COVID"): VA, University of Minnesota, NACHC/health centers - ED Management of COVID-19: VA/ACEP - Risk Assessment/Triage for COVID-19 in Ambulatory Settings: NACHC/health centers ## For Targets, Collaborative Is Addressing: - Keeping clinical recommendations current - Finding current guidance - Knowing when pertinent new evidence is available - Knowing when new evidence changes guidance - Aligning CDS interventions with latest information - Adapting evolving guidance to specific patient groups - Developing reusable, interoperable CDS interventions / measures - Implementing interventions so they are used and useful - Getting data on best care processes/outcomes and using the data to support improvement, create new evidence ## **Collaborative Participants Are:** - Sharing strategies, tools, challenges; mutual support - Optimizing the current state - Exploring scaling successes to other targets / CDOs - Producing an "Art of the Possible LHS Concept Demo" - How can new digital healthcare tools / approaches drive major improvements? - Owner would it take to broadly realize these improvements? - Initial Use Cases: Long COVID, COVID Anticoagulation, Cancer Screening, Hypertension Control ## **Concept Demo Component Examples** #### Do We Need to Update Clinical Policies / CDS? - Potential "Practice-Changer" Notifier (exploring near-term production tool) - Pre-defined list of sources for guidelines, systematic review, high impact studies - Automatically detect and display changes to websites - Recommendation Summary Generator (storyboard, requirements) - Leverage computable evidence/guidance and automatically summarize to support managing specific patient groups - When evidence/guidance changes, automatically update and send notification #### How can we optimize care planning, shared decisions? - Shared Comprehensive Care Plans (storyboard, requirements) - Patient-driven care planning in action (A. Krist presentation to follow) - Leverage <u>AHRQ / NIDDK eCarePlan work</u> ## **LHS Concept Demo Overview** Users will be able to "walk through" a concept demo overview and delve into demo details as outlined below. Concept Demo shows "art of the possible" patient journey and supporting knowledge ecosystem; identifies where **standards** needed to drive development / use of **tools** used to create **end-user products**. ## **Collaborative Steps Toward Future Vision** The ACTS Learning Community is addressing key steps needed to broadly realize the Future Vision: - Cross-stakeholder coordination - Ecosystem cycle infrastructure enhancement - Computable evidence/guidance content & processes - Guidance implementation - Evaluation, planning, piloting, scaling ### Stakeholder Engagement Towards Future Vision ## **Thirty-six organizations** provided support letters indicating plans to collaborate and align efforts / investments to achieve the Future Vision #### Federal Agencies: 1 VHA (Nebeker) #### **Care Delivery Organizations:** 8 VCU/ACORN (Krist) **UM Health Fairview** (Melton-Meaux/Tignanelli) U Chicago Medicine (Umscheid), Rutgers RWJBarnabas Health (Sonnenberg) MUSC (Lenert) Hennepin Healthcare (Pandita) AACHC-CVN (Frick) VUMC (Johnson) #### **Professional Societies/Accrediting Bodies/Institutes:** 7 American Medical Association (Rakotz) AMIA (Dykes) ACMQ (Casey) ACCME (Singer) NCQA (Barr) RTI (Richardson) ACP (Qaseem) #### **Patient Advocates: 1** Hassanah Consulting (Tufte) #### Health IT Vendors/Initiatives: 9 Cognitive Medical Systems (Burke/Bormel) Health Catalyst (Rimmasch) Apervita (Middleton) U Mich/MCBK (Friedman/Richesson/Flynn) Logica Health (Huff) EBM on FHIR/COKA/Computable Publishing (Alper) **BPM+ Health** (Rubin) HL7 (Jaffe) PICOPortal (Agai) #### **Clinical Evidence/Guidance Organizations: 10** **Cochrane** (Soares-Weiser) **COVID-END** (Grimshaw) GIN (Harrow) JBI (Jordan) Epistemonikos (Rada) MAGIC Evidence Ecosystem Foundation (Vandvik/Brandt) McMaster University (Iorio) University of MN EPC, School of Public Health, Division of Health Policy and Management (Butler/Beebe) Brown University EPC – SRDR (Saldanha) Penn Medicine Center for Evidence-based Practice (Mull) ## **Evidence / Guidance Preparations for the Next Pandemic; Build on ACTS Collaborative** - Develop robust and virtuous evidence/guidance/LHS cycle - Quickly transform data into living evidence, guidance, decision support interventions and measures; use to guide care, process results data to drive continuous improvement - Make knowledge interoperable to complement data interoperability ## **Takeaways** #### Key lessons - Community commitment to collaborating to fix these big problems - Need to weave together many valuable efforts working on pieces of the Knowledge Ecosystem to get the whole system to work better - Activities with the greatest impact - Weekly calls - Collaboration website - Position the work to help stakeholders achieve their goals (as opposed to "please help the government do this project") - Strategies for planning similar projects - Pay careful consideration to collaboration infrastructure (document editing, discussion forums, websites) - Need computable knowledge to make the LHS cycle work - Both data and knowledge need to be FAIR ## **Contact Information** ## Jerry Osheroff, MD josheroff@tmitconsulting.com ACTS Collaborative Website: https://covid-acts.ahrq.gov ## Care Planning: Getting Evidence to Patients to Guide Action Alex Krist, MD, MPH with Dave Carlson, PhD, and Eric Peele Virginia Commonwealth University Family Medicine and Population Health ### **Presentation Goal** - Describe key steps in making guidance computable via interoperable standards-based formats - Describe a model for engaging patients in care planning to facilitate decision-making - Discuss facilitators and barriers to implementing patient care planning ### What a Better World Looks Like ### Information systems should be able to... - 1. Anticipate patient decisions - 2. Send patient educational information and care planning tools prior to an encounter - 3. Prepare patient to participate in decision-making process - Collect information about where the patient is with decision journey and share with clinician - 5. Support the patient in creating a care plan ## Functions of Digital Health ## Patient Information Systems Remain Underdeveloped #### LEVEL #### FUNCTIONALITY - 1 Collect patient information, such as self-reported demographic and risk factor information (health behaviors, symptoms, diagnoses, and medications) - 2 Integrate patient information with clinical information through links to the electronic medical record and/or claims data - Interpret clinical information for the patient by translating clinical findings into lay language and delivering health information via a user-friendly interface - Provide individualized clinical recommendations to the patient, such as screening reminders, based on the patient's risk profile and on evidence-based guidelines Facilitate informed patient action integrated with primary and specialty care through the provision of vetted health information resources, decision aids, risk calculators, personalized motivational messages, and logistical support for appointments and follow-up JAMA 2011 Jan 19;305(3):300-1 ## MyPreventiveCare: Our Patient-Centered Platform (2008-2021) # Prior Work (PCORI): Understanding the Patient Journey ## **Patients' Decision Journey** 17 question decision module, walked patients through the decision and tailored educational material, and shared patient information with the clinician 1 in 5 patients presenting to primary care had a shared decision to make for three cancer screening decisions ## **Patient's Decision Journey** ### Impact of the Module on the Visit #### **Current Work:** (1) Creating a disseminatable system (FHIR standards) and (2) Facilitating action (testing the *Better World*) # **Model for Patient Care Planning** #### Components - Trigger pending visit and a decision - Educational content from AHRQ and others - Action step inform clinician or order test # Needs for Interoperable Standards-Based Formats - Topic - Evidence-based recommendations - Translate recommendation into computable format - EHR that can use standards-based format (e.g., FHIR and CQL) - Evidence-based content for action # Identified Prostate Cancer Screening as Target Decision - Common decision - Consistent guidelines with general agreement USPSTF, AUA, ACS - Easy trigger for decision no PSA test in past 2 years for men age 55-69 years - Patient material publicly available USPSTF conversation aid and video #### **Disseminatable Prototype** #### **Standards Used** - FHIR R4 USCDI read-only resources from Epic - FHIR Questionnaire - Clinical Quality Language (CQL) - SMART on FHIR app launch using Epic portal - ❖Patients use the MyPreventiveCare App to log into their Epic portal and authorize read-only access to their clinical records. - ❖App includes CQL logic to determine screening recommendations, present decision summary, and present FHIR questionnaire(s), if applicable. - ❖Work-in-progress to save questionnaire results into MPC FHIR data store for review with PHP at next visit. # **Cancer Screening Prototype** #### Log in Through Patient Portal #### **Decision Presented to Patient** #### Decide If Prostate Cancer Screening Is Right for You #### Your Information Dan McDaniels (male) Age 68 Your PSA value was 4.7 on 2019-03-07 You said you are unsure if you have a family history of prostate cancer. If you do, this places you at higher risk for prostate cancer. #### **Your Clinical Data** - 0 Care Plan - 6 Conditions - 0 Goals - 0 Medications (active) - 0 Immunizations - 1 Procedures - 19 Lab Results #### The Decision Screening for prostate cancer has both potential benefits and harms. Whether you should be screened for prostate cancer is a personal decision. It depends on how worried you are about prostate cancer versus how worried you are about the harms of testing. # **Cancer Screening Prototype** #### Can View USPSTF Video #### ...or Read Information From CDC # Cancer Screening Prototype #### **FHIR Questionnaire** #### Next Steps #### **Early Use – In MyPreventiveCare Framework** 100 Eligible Users 31 Reviewed Module 3 Answered Questions #### Clinician Feedback - Anticipating decisions and preparing patients highly valuable - Prostate cancer screening important, but not most important topic - More useful if add more decisions, maybe lung, colon, and breast cancer screening too - When used made visits and decision easier - Low use made it harder to integrate reviewing responses into usual workflow # Next Iteration Cancer Screening: Multi-Decisions # **Early Lessons Learned** #### <u>Successes</u> - Technically feasible - Able to anticipate decisions - Material available to share with patients - If integrated into care can improve efficiency of care #### Needs - Cultural shift to prepare before visits - More personal engagement approach - Expand content to broader range of services #### **National Needs** - Evidence-based material to share with patients for decision engagement - Updated over time - Easily identifiable - Dependable access - Ability to automate reaching out to patients using defined logic - Control to send locally defined patient reported information back into EMR #### **Contact Information** Alex Krist, MD, MPH alexander.krist@vcuhealth.org # Designing and Implementing a Digital Remote Asthma Symptom Monitoring Intervention During a Pandemic Robert S. Rudin, PhD RAND Corporation #### **Relevant Disclosures** Funding from the Agency for Healthcare Research and Quality #1R18HS026432 and #1R21HS023960 #### **Presentation Goal** Describe how digital healthcare technologies that support gathering patient-reported outcomes can be used to improve patient empowerment and patient-driven care. Describe how these technologies have been adapted to face the needs presented by the pandemic. # Right Now, Patients Are on Their Own Between Visits #### What If Patients and Providers Had More Touch Points? # We Began With Asthma - 300 million people worldwide - 1.75 million ED visits per year in U.S. (\$55 billion) - Guidelines recommend symptom monitoring - But timely help elusive for many patients - So, we aimed to developed a scalable intervention for asthma symptom monitoring using patient reported outcomes (PROs) # Feasibility Trial: Specialty Care #### Asthma Questionnaire # Adherence Was 84% Among 26 Patients 58 #### **Qualitative Findings** #### **Patients:** - Were more aware of their asthma - Felt more connected to provider - Believed app was simple #### Clinicians: - Found minimal additional work was required - Believed it facilitated triage - Believed it informed conversations during visits #### **Needed Enhancements:** - Ability to enter peak flow - Ability to enter notes/triggers - Less work when asthma is stable - Integrated into EHR # Scale and Spread: Primary Care Non-adoption Abandonment Scale-up Spread Sustainability Framework # Scale and Spread: Primary Care # Scale and Spread: Primary Care #### **Under the Hood** #### **HEALTH AFFAIRS BLOG** RELATED TOPICS: COVID-19 | SYSTEMS OF CARE | COST SAVINGS | PUBLIC HEALTH # In The COVID-19 Era, And Beyond, Symptom Monitoring Should Be A Universal Health Care Function Robert S. Rudin, Mark W. Friedberg, Daniel H. Solomon JUNE 18, 2020 10.1377/hblog20200616.846648 # **Greater Interest Among PCPs in Digital Remote Monitoring**Interventions in the Era of COVID-19 # Integrated COVID-19 Screener and Educational Materials #### **Recruitment Results to Date** | Recruitment Strategies | Patients Approached (N) | Patients Consented (N) | Success
Rate (%) | |--------------------------------------|-------------------------|------------------------|---------------------| | Letter | 311 | 3 | 1.0% | | Patient Portal | 123 | 17 | 13.8% | | Letter + Patient Portal | 640 | 59 | 9.2% | | Letter + Phone Call | 696 | 23 | 3.3% | | Letter + Patient Portal + Phone Call | 979 | 101 | 10.3% | | Provider 1-click referral* | 51 | 2 | 3.9% | | In-person | 9 | 0 | | Success rate: consented/approached ^{*51} provider 1-click referrals received – 31 received letters, 16 received patient portal messages, 28 received phone calls # Tips for Doing Clinically Integrated Digital Remote Monitoring - Use NASSS framework to design the intervention keep it simple, scalable - Get strong support from clinic leadership - Engage as many frontline clinicians as possible in design and planning – make it high value, low burden - Recruit through as many methods as possible - Stay flexible as practice habits adjust to the evolving pandemic response #### **Team** Robert S. Rudin, PhD Anuj K. Dalal, MD David W. Bates, MD Chris Fanta, MD Stu Lipsitz, PhD Adriana Arcia, RN, PhD Maria Edelen, PhD Jorge Rodriguez, MD Dinah Foer, MD Jess Sousa, MS Sofia Perez, BS Nabeel Qureshi, MS Savanna Plombon, MS Gillian Goolkasian, BS Jorge Alberto Sulca Flores, BS William Crawford, MD Erin Duffy, MPH #### **Contact Information** Robert S. Rudin, PhD rrudin@rand.org #### How to Submit a Question - At any time during the presentation, type your question into the "Q&A" section of your WebEx Q&A panel - Please address your questions to "All Panelists" in the drop-down menu - Please include the presenter's name or their presentation order number (first, second, or third) with your question. - Select "Send" to submit your question to the moderator - Questions will be read aloud by the moderator # **Obtaining CME/CE Credits** If you would like to receive continuing education credit for this activity, please visit: #### hitwebinar.cds.pesgce.com The website will be open for completing your evaluation for 14 days; after the website has closed, you will not be able to register your attendance and claim CE credit.